MaineCare Primary Care 2.0

November 2020

Big Picture: Need for Primary Care Payment Change

- Fee-for-service payments have not supported...
 - Flexibility of service delivery to meet patient needs
 - Team-based approach to care
 - Funding of valuable non-provider roles (e.g. care management, pharmacists, Community Health Workers)
 - Proactive, population-oriented approach to care
 - Provider accountability and incentives for high value care
- Chronic under-investment in primary care has...
 - Eroded capacity to react quickly, innovatively
 - Diminished capacity for primary care to withstand financial stressors

MaineCare Primary Care Evolution Goals

Incent proactive, flexible, whole-person focused primary care

Align with Centers for Medicare and Medicaid Innovation Primary
Care First (PCF)
Initiative

Support meaningful practice change through value- and population-based payments

Improved health and health care outcomes

Alternative Payment Models

Population-Based Accountability

Category 1

Fee for Service – No Link to Quality & Value

Category 2

Fee for Service – Link to Quality & Value

Category 3

APMs Built on Fee-for-Service Architecture

Category 4

Population-Based Payment

Source: Alternative Payment Model (APM) Framework and Progress Tracking Work Group

MaineCare Primary Care Payment Evolution

- MaineCare designing new value-based payment model designed to simplify and integrate MaineCare's three current primary care programs:
 - Primary Care Case Management (PCCM)
 - Primary Care Health Homes (HHs)
 - Primary Care Provider Incentive Program (PC-PIP)

Implementation Goal: July 2021

MaineCare Primary Care 2.0

Payment Structure:

- Population- and risk-adjusted
- Enhancements available based on practice characteristics and alignment with Accountable Communities program
- Adjusted for performance on <10 measures

Primary Care 2.0 Transformations

Current State

Primary Care 2.0

Non-FFS support is not riskadjusted at the practice level. Some funds are tied to chronic condition eligibility.

Redistribute funds to better support advanced practice characteristics and care for highneeds members while rewarding practices for quality and cost outcomes

Most practices have no payments tied directly to quality; for others the tie is weak. Priority focus areas are not clear.

Practices will have portion of reimbursement tied to a set of ~10 performance measures that reflect DHHS priorities, impact on costs, and PCF alignment.

Population-Based Payments

Primary Care 2.0 Proposed Risk Stratification

Population Group	Generally Well	Complex
Children	\$TBD	\$TBD
Adults	\$TBD	\$TBD
Aged, Blind, Disabled	\$TBD	\$TBD
Duals	\$TBD	\$TBD

 Allows for MaineCare to adjust the dollars to address potential issues with using risk scores for children.

Population-Based Payments

Primary Care 2.0 Transformations

Current State

Primary Care 2.0

| MaineCare has outdated | and incomplete PCP | expectations

Primary Care 2.0 will include updated practice expectations aligned with Department priorities

Primary Care 2.0 Practice Characteristics

Base Level	Intermediate	Advanced
 Provide 24/7 coverage Electronic Health Record Screening & follow-up (e.g. developmental, lead, SUD, MH) Immunizations Participate in TA and datadrive quality improvement Contraceptive counseling and post-partum transitions of care Preventive services Member education on ED/urgent care/Primary Care 	 Tier 1 AND NCQA – PCMH HealthInfoNet connection Collect and track social health needs MoU with 1+ BHH; Ability to refer to CCTs Offer telehealth Offer evidence-based community health worker (CHW) services directly or through partnerships with CCT/CBO Offer SUD Treatment (TBD) 	 Tier 2 AND High-level of quality Participate in AC w/ coordinated population health strategy

Primary Care 2.0 Proposed Quality Measures

Measure	Alignment
Controlling High Blood Pressure*	Primary Care First (PCF), AC, Health
	Home Core Set, Adult Core Set, MSSP
Colorectal Cancer Screening	PCF, MIPS, MSSP, Maine SHIP
Tobacco Use: Screen & Intervention	AC, MIPS, MSSP, Maine SHIP
Adolescent Well-Care	DFLC, DHHS priority, Child Core Set
Lead Screening	AC, CDC, DHHS priority
Acute Hospital Utilization	PCF, similar in Health Homes Core set
Developmental Screening	AC, Children's Core Set, Children's
	Cabinet
Antidepressant Med Management	Adult Core Set
Advance Care Plan	PCF (ages 65+)
Total Cost of Care^	PCF

Primary Care 2.0 Visit Rates

Year 1: Same as today

Year 2 - TBD: A flat rate for eligible primary care visits to your practice. Reduces billing and revenue cycle burden, payment predictability.

End Goal: All payment is through prospective, capitated, payments and there is no FFS visit reimbursement.

Primary Care 2.0 Features

Current State

Primary Care 2.0

MaineCare has a robust
Health Home program and
technical assistance team that
is not being fully leveraged
across the other primary care
programs.

MaineCare will utilize and enhance its Health Home program team to support the Primary Care 2.0 program

Alignment of Primary Care 2.0 & DHHS Goals

- ❖ Advance Alternative Payment Model goals & VBP
- Support team-based care
- Promote proactive, populationbased care
- ❖ Support innovative workforce models − e.g. CHWs
- Increase access to behavioral health services
- Provide a foundation of care coordination within primary care

- Promote primary care infrastructure to meet rural health needs
- Support efforts to identify & address social health needs
- Support pandemic preparedness& response

Questions?

Olivia Alford

Director of Value-Based Purchasing, Office MaineCare Services

Olivia.alford@maine.gov

